

The heroic age of ice sheet modeling: Glimmer, CISM and all that

William Lipscomb and Stephen Price, LANL
Jesse Johnson and Tim Bocek, U. Montana
Tony Payne, U. Bristol

A heroic age for ice sheet modeling?

- We are trying to do many hard things at once:
 - Improved dynamical cores (full-Stokes and/or higher-order stress balance)
 - More realistic physics (surface mass balance, basal hydrology, iceberg calving, sub-shelf melting, grounding-line migration, etc.)
 - High grid resolution (~ 1 km or less)
 - Coupling to global climate models
- And we're expected to produce significantly improved sea-level predictions (with error bars) for IPCC AR5.

Glimmer-CISM

- The **Glimmer** ice sheet model (Rutt et al. 2009) was developed by Tony Payne et al. in the U.K. with the goal of coupling dynamic ice sheets to global climate models.
- NSF has supported development of a **Community Ice Sheet Model (CISM)** based on Glimmer.
 - Jesse Johnson's wiki: <http://websrv.cs.umt.edu/isis>
- DOE has supported coupling of Glimmer to the **Community Climate System Model (CCSM)**.
 - CCSM Land ice working group (meeting Feb. 2010 in Boulder):
http://www.ccsm.ucar.edu/working_groups/Land+Ice/
- The U.S. and U.K. groups have recently combined efforts:
 - BerliOS repository: <http://developer.berlios.de/projects/glimmer-cism/>
 - 6-member steering committee (M. Hagdorn, J. Johnson, W. Lipscomb, T. Payne, S. Price, I. Rutt)

Ice sheets in the Community Climate System Model

- Glimmer has been coupled to CCSM version 4 and will be used for IPCC runs with a dynamic Greenland ice sheet.
- The surface mass balance of ice sheets is computed by the land surface model on a coarse grid (~100 km) in multiple elevation classes, passed to Glimmer via the coupler, and downscaled to the ice sheet grid (~10 km).

DOE IMPACTS

IMPACTS = Investigation of the Magnitudes and Probabilities of Abrupt Climate Transitions

- 5-year program on abrupt climate change
- One project (LANL, NYU) focuses on the potential instability of the West Antarctic ice sheet
 - Couple Glimmer-CISM to the HYPOP ocean model on regional scales
 - Model ocean circulation beneath dynamic ice shelves

DOE ISICLES

ISICLES = Ice Sheet Initiative for Climate at Extreme Scales

- New 3-year program to develop advanced ice sheet models using efficient, scalable computational methods
- Dynamical cores to be incorporated as options in Glimmer-CISM
- Six projects with similar goals, different tools
 - Matrix solvers and preconditioners (e.g., PETSc, Trilinos)
 - Adaptive mesh refinement (e.g., Chombo)
 - Unstructured grids (e.g., Voronoi meshes)

Glimmer-CISM results

- The model now includes two “higher-order” ice-flow schemes (Payne-Price and Pattyn-Bocek-Johnson). All important stresses are included in a unified way (e.g., Blatter 1995, Pattyn 2003).
 - These codes are serial (and slow), but parallelization is under way.
- Both schemes have been tested for idealized cases (e.g., ISMIP-HOM) and are now being used for more realistic simulations.
 - EISMINT Ross Ice Shelf test (MacAyeal et al. 1996)
 - Greenland ice velocities with tuned basal sliding
 - Time-dependent ice stream evolution with plastic till

EISMINT Ross Ice Shelf experiment

Pattyn-Bocek-Johnson

Payne-Price

Comparison to original results

(MacAyeal et al. 1996)

Model	Velocity misfit (χ^2)	Max velocity (m/yr)
Bremerhaven1	3605	1379
Bremerhaven2	12518	1663
Chicago1	5114	1497
Chicago2	5125	1497
Grenoble	5237	1508
Pattyn-Bocek-Johnson	4962	1495
Payne-Price	2538	1307

Greenland: Model vs. balance velocities (Payne-Price)

Greenland: Model vs. balance velocities (Payne-Price)

Ice stream binge/purge cycle

- Higher-order ice-flow model coupled to basal processes model based on work of Tulaczyk and Bougamont (meltwater goes into local till)
- Ice thickens => Increased basal melting
 - => Till saturates and yields
 - => Ice flow accelerates
 - => Ice is drawn down
 - => Bed cools, till stiffens, sliding stops
 - => Ice thickens again

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 50 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 100 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 150 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 200 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 250 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 300 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 450 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 550 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 600 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 650 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 750 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 900 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 950 a

elevation (m)

basal water (m)

speed (m a^{-1})

Time = 1000 a

Summary

- We have a 3D ice sheet model (*Glimmer-CISM*) that can simulate outlet glaciers, ice streams, and ice shelves using either of two higher-order flow schemes.
- The model is nearly ready for coupled climate experiments using CCSM. We plan to do IPCC AR5 experiments with dynamic, higher-order ice sheets (at least Greenland).
- The model is evolving rapidly. Scalable solvers and adaptive grids will make "heroic" (high-resolution, whole-ice-sheet) simulations routine.
- We welcome collaborators, especially for science applications.

Heroic age of Antarctic exploration

1912

Robert Scott and his party perish from starvation and exposure on their way back from the South Pole ...

1914-1917

Ernest Shackleton's group battles hunger and cold while stranded on ice floes for over a year ...

Matt Davidson, The Antarctic Sun, 18 Jan. 2004

After the heroic age . . .

1912

Robert Scott and his party perish from starvation and exposure on their way back from the South Pole ...

1914-1917

Ernest Shackleton's group battles hunger and cold while stranded on ice floes for over a year ...

2004

THE ICE CREAM
MACHINE IS DOWN
AGAIN?!

Matt Davidson, The Antarctic Sun, 18 Jan. 2004

Extra slides

Model framework

Proposed CCSM4 experiments with GLIMMER ($0.9^\circ \times 1.25^\circ$ atm, 1° ocn)

1. Control

- Pre-industrial control, 230+ yrs
- Pre-industrial control, 0.5° , ~100 yrs
- 20th century (1870-2005)

2. IPCC AR5 scenarios

- RCP4.5, 100-300 yrs
- RCP8.5, 100-300 yrs

3. Long-term (asynchronous)

- Continuation of RCP4.5, 200 yrs (AOGCM), 2000 yrs (ice sheet)
- Branch runs of RCP4.5 and/or RCP8.5 (study irreversibility)
- Eemian interglacial: 1000 yr AOGCM w/ 10x accelerated Milankovich; 10,000 yr ice sheet

Miren Vizcaino (UC Berkeley) et al. will analyze these runs.

Ice stream dynamics

ISMIP-HOM Experiment A
40x40x40, even spacing, unstaggered

Tuning Statistics

